Cosmology and the origin of structure

Rocky I: The universe observed

Rocky II: The growth of cosmological structure

Rocky III: Inflation and the origin of perturbations

Rocky IV: Dark matter and dark energy

Academic Training Lectures

Rocky Kolb

Fermilab, University of Chicago, & CERN

Rocky III: Inflation

- Motivation for "acausal" perturbations
- Inflation in the cosmic symphony
- The alarming phenomenon of particle creation
- Inflation phenomenology

Acoustic peaks

- At recombination, baryon–photon fluid undergoes "acoustic oscillations" $A \cos kt + B \sin kt$
- Compressions and rarefactions change T_{γ}
- Peaks in ΔT_{γ} correspond to extrema of compressions and rarefactions

observer

$$kt_{\text{last-scattering}} \ll 1 \Rightarrow \frac{t_{\text{last-scattering}}}{\lambda} \ll 1 \Rightarrow t_{\text{last-scattering}} \ll \lambda$$

Angular power spectrum

Input from the early universe

1. Spectrum of perturbations (power spectrum)

CMB correlations on scales greater than Hubble radius $(R_H \sim ct) \longrightarrow INFLATION$

2. Matter content

baryons, dark matter (cold, warm, hot), vacuum energy,

Vacuum pressure

 $E_2 > E_1$ had to <u>pull</u> piston "negative pressure"

10-43

sec.?

10⁻³⁵ sec.?

earlier than

10,000 yrs.

later than

10,000 yrs.

day before

yesterday

???

CBR fluctuations,

gravitational waves,

seeds of structure

abundance of the

light elements

distant quasars

and galaxies

acceleration of

the universe

<u> </u>	<u>Cayiiipiidiiy</u>	namic	<u>mice munui)</u>
expansion tempo	movement	epoch	relic

string dominated

inflation

 $H \propto a^{\circ}$

radiation dominated

 $H \propto a^{-2}$

matter dominated

 $H \propto a^{-3/2}$

inflation

 $H \propto a^0$

pizzicato

presto

allegro

andante

largo

Inflation, as a whole, can be divided into three parts

1. Beginning

eternal inflation, wave function of the universe, did the universe have a beginning ????

2. Middle

density perturbations, gravitational waves, (particle production in the expanding universe)

3. End

defrosting, heating, preheating, reheating, baryogenesis, phase transitions, dark matter, (particle production in the expanding universe)

Potential energy: energy of infinite-wavelength mode Particle content: condensate of infinite-wavelength particles

Classical equations of motion

$$V(\phi) \neq 0$$
 \longrightarrow $V(\phi) = 0$

An early particle cosmologist

In mid-1930s, Schrödinger turned to cosmo issues, influenced by Eddington & Lemaitre

1938-1939: Graz → Vatican → Gent, Belgium → Dublir

The proper vibrations of the expanding universe

Erwin Schrodinger

Physica **6**, 899 (1939)

Introduction:

"... proper vibrations [positive and negative frequency modes] cannot be rigorously separated in the expanding universe.

... this is a phenomenon of outstanding importance. With particles it would mean production or annihilation of matter, merely by expansion,... Alarmed by these prospects, I have examined the matter in more detail."

Conclusion:

"... There will be a mutual adulteration of positive and negative frequency terms in the course of time, giving rise to ... the 'alarming phenomenon'..."

An even earlier Graz cosmologist

"When the storms rage around us, and the state is threatened by shipwreck, we can do nothing more noble than to lower the anchor of our peaceful studies in the ground of eternity." - J. Kepler

1600-1630: Graz → Prague → Linz → Sagan → Ratisbon

Particle creation: finite-wavelength modes $\longrightarrow \phi$ not smooth "inflaton" **Quantum fluctuations**

log a

patterns of quantum fluctuations

Variational Formalism for Quantization:

$$S = \int d^4x \sqrt{-g} \left[-\frac{M_{Pl}^2}{16\pi} R + \frac{1}{2} (\partial \phi)^2 - V(\phi) \right]$$

$$g_{\mu\nu}(\vec{x}, t) = g_{\mu\nu}^{FRW}(t) + \delta g_{\mu\nu}(\vec{x}, t)$$

$$\phi(\vec{x}, t) = \phi_0(t) + \delta \phi(\vec{x}, t)$$

Scalar perturbations in terms of a field u

$$u \propto \delta \phi + \delta g_{uv}^{SCALAR}(\vec{x},t)$$

$$S = \int d^4x \ \left(\partial_{\mu} u \partial^{\mu} u - \frac{1}{2} m^2 u^2 \right)$$
 Minkowski space (conformal time)

$$m^2 = -z^{-1} \frac{d^2 z}{d\eta^2}$$
 mass changes $z = a\phi_0' / H$ with time

Variational formalism for quantization:

$$S = \int d^4x \sqrt{-g} \left[-\frac{M_{Pl}^2}{16\pi} R + \frac{1}{2} (\partial \phi)^2 - V(\phi) \right]$$
$$g_{\mu\nu}(\vec{x}, t) = g_{\mu\nu}^{\text{FRW}}(t) + \delta g_{\mu\nu}^{\text{tensor}}(\vec{x}, t)$$

Tensor perturbations in terms of $v(h_{ij})$

 $v \propto \text{gravitons}$

$$S = \int d^4x \left(\partial_{\mu} v \partial^{\mu} v - \frac{1}{2} m_v^2 v^2 \right)$$
 Minkowski space (conformal time)

 m_{ν}^2 changes in time

Quantum generation of perturbations:

Wave equation for u

$$\frac{d^{2}u_{k}}{d\eta^{2}} + \left(k^{2} - \frac{1}{z}\frac{d^{2}z}{d\eta^{2}}\right)u_{k} = 0 \qquad (z = a\phi_{0}'/H)$$

- Initially only homogeneous (k = 0) mode.
- As evolve, mass is complicated function of time.
- Create nonzero momentum mode.
- Alarming phenomenon!

$$u_k \to \Re_k \to \text{Power Spectrum}$$

Who is the inflaton?

Top down

Bottom up

Models of inflation

old, new, pre-owned, chaotic, quixotic, ergodic, ekpyrotic, autoerotic, faith-based, free-based, brane, braneless, brainless, supersymmetric, supercilious, natural, supernatural, au natural, hybrid, low-bred, white bread, one-field, two-field, left-field, eternal, internal, infernal, self-reproducing, self-promoting, dilaton, dilettante,

Model Classification*

Type I: single-field, slow-roll models (or models that can be expressed as such)

Type la: large-field models

Type Ib: small-field models

Type Ic: hybrid models

Type II: anything else (branes, pre-big-bang, etc.)

^{*}Used for superstrings, supernovae, superconductors, ...

Quantum generation of perturbations:

• Perturbations model-dependent function of ${\cal H}$ and how ${\cal H}$ changes during inflation.

$$V(\phi) \longleftrightarrow H(\phi)$$

Characterize perturbations in terms of:

$$A_{s}(k_{*})$$

scalar perturbation at $k = k_*$

$$n \equiv \frac{d \ln A_s^2(k_*)}{d \ln k}$$

scalar spectral index

$$A_T(k_*)$$

tensor perturbation at $k = k_*$

$$n_T \equiv \frac{d \ln A_T^2(k_*)}{d \ln k}$$

tensor spectral index

Quantum generation of perturbations:

• Input inflation potential $V(\phi)$:

$$\{A_S(k_*) \quad n \quad A_T(k_*) \quad n_T\}$$

Observer-friendly parameters:

$$Q = A_S^2(k_*) + A_T^2(k_*) \qquad n \qquad r = \frac{A_T^2(k_*)}{A_S^2(k_*)}$$

Consistency relation:

$$n_T = -2r \left[1 - r + \left(1 - n \right) \right]$$

• Inflaton potential $V(\phi)$:

$$\{Q \mid n \mid r\}$$
 or if free parameter $\{n \mid r\}$

Harrison-Zel'dovich

$$n = 1.00000$$

 $r = 0.00000$

Fixed point of ignorance.

Polarization pattern

Stebbins, Kosowsky, Kamionkowski

Seljak & Zaldarriaga

E modes

B modes (gravitational waves)

Reconstruction

Bond, Abney, Copeland, Grivell, Kolb, Liddle, Lindsey, Turner, Sourdeep

Reconstruction

scalar
$$\sim \frac{V'(\phi)}{V(\phi)}$$

tensor
$$\sim V(\phi)$$

- 1. tensor spectral index in terms of scalar & tensor (consistency relation)
- 2. knowledge of the scale of V requires tensor

Power-law spectrum

Power-law spectrum

Type I models* predict

- ★ 1. a (nearly) exact power-law
- ★ 2. spectrum of gaussian
- * 3. super-Hubble-radius
- ★ ★ 4. scalar (density) and
- 5. <u>tensor</u> (gravitational-wave) perturbations
- 6. related by a <u>consistency relation</u>
 - ★ ★ 7. in their growing mode
- ** * 8. in a <u>spatially flat</u> universe.

^{*}at least the simplest ones

Inflation conclusions

The alarming phenomenon of particle creation in the early universe can be studied by looking at the sky!

If you can look into the seeds of time And say which grain will grow and which will not, Speak then to me, who neither beg nor fear Your favours nor your hate.

-MACBETH (Banquo)

Rocky III: Inflation

- Motivation for "acausal" perturbations
- Inflation in the cosmic symphony
- The alarming phenomenon of particle creation
- Inflation phenomenology

Cosmology and the origin of structure

Rocky I: The universe observed

Rocky II: The growth of cosmological structure

Rocky III: Inflation and the origin of perturbations

Rocky IV: Dark matter and dark energy

Academic Training Lectures

Rocky Kolb

Fermilab, University of Chicago, & CERN